State of West Virginia Office of the Attorney General Patrick Morrisey Attorney General (304) 558-2021 Fax (304) 558-0140 August 1, 2016 The Honorable Regina A. McCarthy Administrator U.S. Environment Protection Agency 1200 Pennsylvania Avc., N.W. Washington, DC 20460 Submitted electronically via Regulations.gov Re: Request for extension of time to comment on the proposed rule, Clean Energy Incentive Program Design Details, 81 Fed. Reg. 42,940 (June 30, 2016), docket no. EPA-HQ-OAR-2016-0033, by the undersigned States and state agencies Dear Administrator McCarthy: As the chief legal officers and officials of the States and state agencies that obtained the stay of the "Clean Power Plan" from the United States Supreme Court, we urge you to immediately extend the comment period on the proposed rule titled, *Clean Energy Incentive Program Design Details*, 81 Fed. Reg. 42,940 (June 30, 2016) (the "CEIP"). The comment period should be extended for at least sixty days following the termination of the Power Plan stay. Of course, if the Power Plan does not survive judicial review, the CEIP should then simply be withdrawn. Several reasons support this extension request. First, extending the comment deadline is required by the stay. Under established precedent, the stay order "halt[s] or postpone[s]" the Power Plan, including "by temporarily divesting [the Power Plan] of enforceability." Nken v. Holder, 556 U.S. 418, 428 (2009). In other words, the stay "suspend[s] the source of authority to act" by "hold[ing] [the Rule] in abeyance." Id. As the States have repeatedly explained since the stay was entered, that means EPA and its agents possess no authority to require States take action regarding the Power Plan. Indeed, EPA ¹ The States of West Virginia and Texas sent a letter dated February 12, 2016, to the presidents of the National Association of Regulatory Utility Commissioners and the National Association of Clean Air Agencies that addresses the meaning of the Supreme Court stay, including EPA's authority to require States to take further action regarding the Power Plan. The letter is hereby incorporated by reference and may be found at this link; officials have acknowledged—as they must—that the agency cannot require States to take any action related to the Power Plan during the stay.² Thus, EPA officials have expressed doubt that the agency may move forward formally with the pending model trading rule, which is the subject of a separate rulemaking but exists only because of the Power Plan.³ The stay "preserve[s] the status quo" pre-Power Plan. Cohell v. Kempthorne, 455 F.3d 301, 314 (D.C. Cir. 2006). That is why the United States Solicitor General, representing EPA in opposing the stay, acknowledged to the Supreme Court that "implementation of each sequential step mandated by the Rule would be substantially delayed" if the Power Plan were stayed but ultimately upheld. Memorandum for the Federal Respondents in Opposition 2-3, No. 15A773, et al. (U.S. Feb. 4, 2016) (emphasis added). "A request for [] tolling [Power Plan deadlines] is inherent even in the applications that do not explicitly address that subject," the Solicitor General explained, "as all of them rest on the premise that a stay would forestall harms alleged to arise from future deadlines." Id. at 3 (emphasis added). In short, a stay of the Power Plan "would have sweeping prospective consequences, extending far beyond the actual pendency of the relevant judicial proceedings." Id. at 4. Yet, EPA is now attempting to force States to take action on a proposal that would not exist but for the Power Plan. See 81 Fed. Reg. at 42,940. Because "the CEIP was established in the Clean Power Plan," id., the States have previously cautioned EPA against taking "any actions [regarding the CEIP] that trigger deadlines for notice-and-comment" because doing so "would improperly compel action by States." But that is precisely the effect of the proposed CEIP under the current comment period, which concludes well before the stay order could conceivably http://www.ago.wv.gov/publicresources/cpa/Documents/2016-02-12%20Letter%20to%20NARUC%20%20%20NACAA%20%28M0118772xCECC6%29.pdf. ² See Emily Holden, E&E News, With climate rule on hold, should states worry about deadlines? (Mar. 24, 2016), http://www.eenews.net/stories/1060034549 ("McCarthy has said that EPA is 'not dictating any implementation of this rule or telling any state they have to do anything."); Letter from Assistant Administrator McCabe to Senator Inhofe (Apr. 18, 2016), http://www.epw.senate.gov/public/_cache/files/ca20cabb-4494-47af-822c-3e814707cb80/cpa-response-to-tolling-letter-04-18-2016.pdf ("During the stay, the EPA has made clear that implementation and enforcement of the Clean Power Plan are on hold. This means that during the pendency of the stay, states are not required to submit anything to EPA...."). ³ See Elizabeth Harball, E&E News, Advisor says EPA undecided whether to finish model carbon trading rule (July 12, 2016), http://www.eenews.nct/climatewire/stories/1060040084 (quoting Joe Goffman, senior counsel in EPA's Office of Air and Radiation, who stated, "At this point, we still have not made a decision, given the pendency of the stay, what our next step is going to be -- whether we are going to move from proposal to final rule or whether we are going to devise some other, less formal instrument to move the ball forward in terms of the issues that were raised in the model trading rule.") (emphasis added). ⁴ This letter, dated May 16, 2016, is hereby incorporated by reference and may be found at this link; http://www.ago.wv.gov/publicresources/epa/Documents/2016-05-16%20Letter%20to%20EPA%20responding%20to%2014%20States%20%28M0126714xCECC6%29.pdf. terminate. FPA has put the States to a Hobson's Choice while the Supreme Court's stay is in effect, requiring that States either: 1) expend resources analyzing, drafting, and filing comments with the agency; or 2) do nothing and forgo their right to raise objections to the CEIP immediately upon judicial review. See 42 U.S.C. § 7607(d)(7)(B) ("Only an objection to a rule . . . which was raised with reasonable specificity during the period for public comment . . . may be raised during judicial review."). The proposed CEIP is thus guaranteed to have irrevocable consequences for the States during the stay. And because the CEIP derives solely and directly from the Power Plan, EPA is and will continue to be in violation of the stay, unless it extends the comment period as requested. Second, although the stay alone mandates an extension, granting an extension would also be consistent with the practice followed by other federal agencies that have promulgated rules potentially affected by pending litigation. For example, the Occupational Safety and Health Administration ("OSHA") indefinitely extended the comment period for a proposal on exposure limits for toxic substances following a court decision that vacated a different final rule that was similar to OSHA's proposal. See Dep't of Labor, Occupational Safety and Health Admin., Proposed Rule: Extension of Comment Period and Postponement of Hearings, 57 Fed. Reg. 37,126 (Aug. 18, 1992) (indefinitely extending comment period "while future actions in response to the [court] decision are implemented"). Rather than simply forging ahead with the rulemaking process of a rule with apparent legal issues. OSHA took the reasonable step of delaying the closure of public comment to assess the implications of the court's decision. Similarly, the Minerals Management Service once postponed the comment period for an environmental impact statement until the agency could implement a court order entered in litigation over a separate but related issue concerning outer continental shelf lease suspensions. See Dep't of Interior, Minerals Management Serv., Notice of Postponement of Public Hearings and Extension of the Public Comment Period for the Draft Environmental Impact Statement for Delineation Drilling Activities in Federal Waters Offshore Santa Barbara County, California, 66 Fed. Reg. 35,809 (July 9, 2001). And more recently, the Obama Administration delayed agency review of comments on State Department approval of the Keystone XL pipeline due to uncertainty caused by a pending Nebraska Supreme Court decision. See Dep't of State, Keystone XL Pipeline Project Review Process: Provision of More Time for Submission of Agency Views (Press Release). Apr. 18, 2014. ⁵ See 81 Fed. Reg. at 81 Fed. Reg. at 42,940 (establishing 60-day comment period, closing August 29, 2016); 81 Fed. Reg. 47,325, 47,325 (July 21, 2016) (extending proposed CEIP comment period four days, until September 2, 2016, to align the comment period with the public hearing submittal time frame). ⁶ It is no answer to suggest that the States *might* be able to file objections to the proposed CEIP at a later date in a petition for reconsideration. See 42 U.S.C. § 7607(d)(7)(B). Reconsideration is available only for objections that were "impracticable to raise" during the comment period or "if the grounds for such objection arose after the period for public comment." *Id.* And even assuming such objections would be proper subjects for reconsideration, the Act provides no deadline by which EPA must act on a reconsideration petition. *Mexichem Specialty Resins, Inc. v. EPA*, 787 F.3d 544, 555 (D.C. Cir. 2015). Finally, extending the comment period through sixty days after the end of the stay would also be consistent with the purpose of notice and comment. In reliance on the Supreme Court's stay order, obtained over EPA's vigorous opposition, many States may reasonably choose not to participate in the comment process. But "[t]he essential purpose of according . . . notice and comment opportunities is to reintroduce public participation and fairness to affected parties after governmental authority has been delegated to unrepresentative agencies." Batterton v. Marshall, 648 F.2d 694, 703 (D.C. Cir. 1980); see also Sprint Corp. v. F.C.C., 315 F.3d 369, 373 (D.C. Cir. 2003) ("[T]he notice requirement improves the quality of agency rulemaking by exposing regulations to diverse public comment, ensures fairness to affected parties, and provides a well-developed record that enhances the quality of judicial review.") (quotations omitted). An extension of the comment deadline would be fairer to all States and ensure the States' full and robust participation. And because the Power Plan is stayed, the extension would not harm EPA or the public interest. Indeed, the extension could save significant public resources by postponing any further work on the CEIP until it is clear whether the Power Plan has survived judicial review. * * * In sum, the comment period for the proposed CEIP should be extended at least sixty days after the Supreme Court's stay is lifted. By failing to do so, EPA would continue to violate the stay, contravene past practice by other federal agencies, and run afoul of the purposes of notice and comment rulemaking. An extension would also ensure that work is not wasted on the CEIP, which would have to be withdrawn should the Power Plan ultimately be vacated as unlawful, as we expect. Dated: August 1, 2016 Respectfully submitted, ### /s/ Scott A. Keller Ken Paxton ATTORNEY GENERAL OF TEXAS Jeffrey C. Matcer First Assistant Attorney General Scott A. Keller Solicitor General P.O. Box 12548 Austin, TX 78711-2548 Tel: (512) 936-1700 scott.keller@texasattorneygeneral.gov Counsel for State of Texas ### /s/ Elbert Lin Patrick Morrisey ATTORNEY GENERAL OF WEST VIRGINIA Elbert Lin Solicitor General J. Zak Ritchie Assistant Attorney General State Capitol Building 1, Room 26-E Charleston, WV 25305 Tel: (304) 558-2021 Fax: (304) 558-0140 elbert.lin@wvago.gov Counsel for State of West Virginia ## /s/ Andrew Brasher Luther Strange ATTORNEY GENERAL OF ALABAMA Andrew Brasher Solicitor General 501 Washington Avenue Montgomery, AL 36130 Tel: (334) 353-2609 abrasher@ago.state.al.us Counsel for State of Alabama ## /s/ John R. Lopez IV Mark Brnovich ATTORNEY GENERAL OF ARIZONA John R. Lopez IV Dominic E. Draye Keith J. Miller Assistant Attorneys General Maureen Scott Janet Wagner Janice Alward Arizona Corp. Commission, Staff Attorneys 1275 West Washington Phoenix, AZ 85007 Tel: (602) 542-5025 john.lopez@azag.gov dominic.draye@azag.gov keith.millcr@azag.gov Counsel for Arizona Corporation Commission ### /s/ Lee Rudofsky Leslic Rutledge ATTORNEY GENERAL OF ARKANSAS Lee Rudofsky Solicitor General Jamie L. Ewing Assistant Attorney General 323 Center Street, Suite 400 Little Rock, AR 72201 Tel: (501) 682-5310 lee.rudofsky@arkansasag.gov Counsel for State of Arkansas ## /s/ Frederick Yarger Cynthia H. Coffman ATTORNEY GENERAL OF COLORADO Frederick Yarger Solicitor General 1300 Broadway, 10th Floor Denver, CO 80203 Tel: (720) 508-6168 fred.yarger@state.co.us Counsel for State of Colorado ### /s/ Jonathan L. Williams Pamela Jo Bondi ATTORNEY GENERAL OF FLORIDA Jonathan L. Williams Deputy Solicitor General Jonathan A. Glogau Special Counsel Office of the Attorney General PL-01, The Capitol Tallahassee, FL 32399-1050 Tel: (850) 414-3818 Fax: (850) 410-2672 jonathan.williams@myfloridalegal.com jonathan.glogau@myfloridalegal.com Counsel for State of Florida # /s/ Britt C. Grant Samuel S. Olens ATTORNEY GENERAL OF GEORGIA Britt C. Grant Solicitor General 40 Capitol Square S.W. Atlanta, GA 30334 Tel: (404) 656-3300 Fax: (404) 463-9453 bgrant@law.ga.gov Counsel for State of Georgia #### /s/ Timothy Junk Gregory F. Zoeller ATTORNEY GENERAL OF INDIANA Timothy Junk Deputy Attorney General Indiana Government Ctr. South Fifth Floor 302 West Washington Street Indianapolis, IN 46205 Tel: (317) 232-6247 tim.junk@atg.in.gov Counsel for State of Indiana ### /s/ Joe Newberg Andy Beshear ATTORNEY GENERAL OF KENTUCKY Mitchel T. Denham Assistant Deputy Attorney General Joseph A. Newberg, II Assistant Attorney General 700 Capital Avenue Suite 118 Frankfort, KY 40601 Tel: (502) 696-5611 joc.newberg@ky.gov Counsel for Commonwealth of Kentucky ### /s/ Jeffrey A. Chanay Derek Schmidt ATTORNEY GENERAL OF KANSAS Jeffrey A. Chanay Chief Deputy Attorney General Bryan C. Clark Assistant Solicitor General 120 S.W. 10th Avenue, 3rd Floor Topeka, KS 66612 Tel: (785) 368-8435 Fax: (785) 291-3767 jeff.chanay@ag.ks.gov Counsel for State of Kansas ## /s/ Steven B. "Beaux" Jones Jeff Landry Attorney General of Louisiana Steven B. "Beaux" Jones Duncan S. Kemp, IV Assistant Attorneys General Environmental Section – Civil Division 1885 N. Third Street Baton Rouge, LA 70804 Tel: (225) 326-6085 Fax: (225) 326-6099 jonesst@ag.state.la.us Counsel for State of Louisiana ### /s/ Donald Trahan Herman Robinson Executive Counsel Donald Trahan Elliott Vega LOUISIANA DEPARTMENT OF ENVIRONMENTAL QUALITY QUALITY Legal Division P.O. Box 4302 Baton Rouge, LA 70821-4302 Tel: (225) 219-3985 Fax: (225) 219-4068 donald.trahan@la.gov Counsel for State of Louisiana Department of Environmental Quality ## /s/ Monica Derbes Gibson Monica Derbes Gibson Lesley Foxhall Pietras LISKOW & LEWIS, P.L.C. 701 Poydras Street, Suite 5000 New Orleans, LA 70139 Tel: (504) 556-4010 Fax: (504) 556-4108 mdgibson@liskow.com Ifpietras@liskow.com Counsel for Louisiana Public Service Commission ## /s/ Aaron D. Lindstrom Bill Schuette ATTORNEY GENERAL FOR THE PEOPLE OF MICHIGAN Aaron D. Lindstrom Michigan Solicitor General P.O. Box 30212 Lansing, MI 48909 Tel: (515) 373-1124 Fax: (517) 373-3042 lindstroma@michigan.gov Counsel for People of the State of Michigan ## /s/ Harold E. Pizzetta, III Jim Hood ATTORNEY GENERAL OF THE STATE OF Mississippi Harold E. Pizzetta Assistant Attorney General Civil Litigation Division Office of the Attorney General Post Office Box 220 Jackson, MS 39205 Tel: (601) 359-3816 Fax: (601) 359-2003 hpizz@ago.state.ms.us Counsel for State of Mississippi /s/ Donna J. Hodges Donna J. Hodges Senior Counsel MISSISSIPPI DEPARTMENT OF ENVIRONMENTAL QUALITY P.O. Box 2261 Jackson, MS 39225-2261 Tel: (601) 961-5369 Fax: (601) 961-5349 donna hodges@deq.state.ms.us Counsel for Mississippi Department of Environmental Quality /s/ James R. Layton Chris Koster Attorney General of Missouri James R. Layton Solicitor General P.O. Box 899 207 W. High Street Jefferson City, MO 65102 Tel: (573) 751-1800 Fax: (573) 751-0774 james.layton@ago.mo.gov Counsel for State of Missouri /s/ Todd E. Palmer Todd E. Palmer Valerie L. Green MICHAEL, BEST & FRIEDRICH LLP 601 Pennsylvania Ave., N.W., Suite 700 Washington, D.C. 20004-2601 Tel: (202) 747-9560 Fax: (202) 347-1819 tepalmer@michaelbest.com vlgreen@michaelbest.com Counsel for Mississippi Public Service Commission /s/ Dale Schowengerdt Timothy C. Fox ATTORNEY GENERAL OF MONTANA Alan Joscelyn Chief Deputy Attorney General Dale Schowengerdt Solicitor General 215 North Sanders Helena, MT 59620-1401 Tel: (406) 444-7008 dales@mt.gov Counsel for State of Montana ### /s/ Justin D. Lavene Douglas J. Peterson ATTORNEY GENERAL OF NEBRASKA Dave Bydlaek Chief Deputy Attorney General Justin D. Lavene Assistant Attorney General 2115 State Capitol Lincoln, NE 68509 Tel: (402) 471-2834 justin.lavene@nebraska.gov Counsel for State of Nebraska ### /s/ John R. Renella Christopher S. Porrino ACTING ATTORNEY GENERAL OF NEW JERSEY David C. Apy Assistant Attorney General John R. Renella Deputy Attorney General Division of Law R.J. Hughes Justice Complex P.O. Box 093 25 Market Street Trenton, NJ 08625-0093 Tel. (609) 292-6945 Fax (609)341-5030 john.renella@dol.lps.state.nj.us Counsel for State of New Jersey /s/ Sam M. Hayes Sam M. Hayes General Counsel Craig Bromby Deputy General Counsel Andrew Norton Deputy General Counsel NORTH CAROLINA DEPARTMENT OF ENVIRONMENTAL QUALITY 1601 Mail Service Center Raleigh, NC 27699-1601 Tel: (919) 707-8616 sam.hayes@ncdenr.gov Counsel for North Carolina Department of Environmental Quality /s/ Paul M. Seby Wayne Stenehjem ATTORNEY GENERAL OF NORTH DAKOTA Margaret Olson Assistant Attorney General North Dakota Attorney General's Office 600 E. Boulevard Avenue #125 Bismarck, ND 58505 Tel: (701) 328-3640 maiolson@nd.gov Paul M. Seby Special Assistant Attorney General State of North Dakota GREENBERG TRAURIG, LLP 1200 17th Street, Suite 2400 Denver, CO 80202 Tel: (303) 572-6500 Fax: (303) 572-6540 sebyp@gtlaw.com Counsel for State of North Dakota #### /s/ Eric E. Murphy Michael DeWine ATTORNEY GENERAL OF OHIO Eric E. Murphy State Solicitor 30 E. Broad Street, 17th Floor Columbus, OH 43215 Tel: (614) 466-8980 eric.murphy@ohioattorneygeneral.gov Counsel for State of Ohio ### /s/ David B. Rivkin, Jr. E. Scott Pruitt ATTORNEY GENERAL OF OKLAHOMA Patrick R. Wyrick Solicitor General of Oklahoma 313 N.E. 21st Street Oklahoma City, OK 73105 Tel: (405) 521-4396 Fax: (405) 522-0669 fc.docket@oag.state.ok.us scott.pruitt@oag.ok.gov David B. Rivkin, Jr. Mark W. DeLaquil Andrew M. Grossman BAKER & HOSTETLER LLP Washington Square, Suite 1100 1050 Connecticut Ave., N.W. Washington, D.C. 20036 Tel: (202) 861-1731 Fax: (202) 861-1783 drivkin@bakerlaw.com Counsel for State of Oklahoma and Oklahoma Department of Environmental Quality ## /s/ James Emory Smith, Jr. Alan Wilson ATTORNEY GENERAL OF SOUTH CAROLINA Robert D. Cook Solicitor General James Emory Smith, Jr. Deputy Solicitor General P.O. Box 11549 Columbia, SC 29211 Tel: (803) 734-3680 Fax: (803) 734-3677 esmith@scag.gov Counsel for State of South Carolina ## /s/ Steven R. Blair Marty J. Jackley ATTORNEY GENERAL OF SOUTH DAKOTA Steven R. Blair Assistant Attorney General 1302 E. Highway 14, Suite 1 Pierre, SD 57501 Tel: (605) 773-3215 steven.blair@state.sd.us Counsel for State of South Dakota ## /s/ Tyler R. Green Sean Reyes ATTORNEY GENERAL OF UTAII Tyler R. Green Solicitor General Parker Douglas Federal Solicitor Utah State Capitol Complex 350 North State Street, Suite 230 Salt Lake City, UT 84114-2320 pdouglas@utah.gov Counsel for State of Utah ### /s/ Misha Tscytlin Brad D. Schimel ATTORNEY GENERAL OF WISCONSIN Misha Tseytlin Solicitor General Andrew Cook Deputy Attorney General Delanie M. Breuer Assistant Deputy Attorney General Wisconsin Department of Justice 17 West Main Street Madison, WI 53707 Tel: (608) 267-9323 tseytlinm@doj.state.wi.us Counsel for State of Wisconsin ### /s/ James Kaste Peter K. Michael ATTORNEY GENERAL OF WYOMING James Kaste Deputy Attorney General Michael J. McGrady Erik Petersen Senior Assistant Attorneys General Elizabeth Morrisseau Assistant Attorney General 2320 Capitol Avenue Cheyenne, WY 82002 Tel: (307) 777-6946 Fax: (307) 777-3542 james.kaste@wyo.gov Counsel for State of Wyoming cc: The Honorable James M. Inhofe United States Senate EPW Chairman 205 Russell Senate Office Building Washington, DC 20510-3603 The Honorable Shelley Moore Capito United States Senate 172 Russell Senate Office Building Washington, DC 20510 The Honorable Fred Upton Energy & Commerce Committee Chairman United States House of Representatives 2125 Rayburn House Office Building Washington, DC 20515